Here is a Title of Report [2022A0001]
K. Shimomura, N. Kawamura, W. Higemoto, M. Oho S. Tsukuba1, and K. Ibaraki1
Muon Science Laboratory, Institute of Materials Structure Science, KEK 
1Physics Department, Takezono University


This is an example of a manuscript for KEK-MSL Progress Report 2022. You may use major word processor applications on Windows, MacOS and Linux. A LaTeX file is also accepted. The manuscript is two pages of A4 size for each proposal. The margins of a page are 25 mm for four sides. If a manuscript exceeds this limit during layout work by the editor, the editor reserves the right to shrink figure(s) and/or font sizes. The title should be the same as or similar to the experiment title in a proposal. A proposal number is shown in parentheses at the end of title. The font is Sans-serif, Helvetica, Arial, or similar fonts and the size is 13 pt. Authors are written with the font of Times, Roman or a similar font and their size is 12 pt. The affiliations of the authors are written with Times, Roman or a similar font. They are of 11 pt in size and are slanted. The authors and the affiliations are related with a serial number, starting with the second affiliation. The main body is arranged as two-column format. The font is Times, Roman or a similar font and the size is 10 pt. The references are cited with a number between parentheses, like [1]. The figure is cited like Fig.1. The references are shown at the end of the text with Times, Roman or a similar font and the size is 10 pt. They are written of the form of vol_no (year) page_no. See the references in this example.


Fig. 1.: A figure file is included in a manuscript.


Figures are provided with files (Fig.1), otherwise the quality of the output may not be assured.
 The margins of a page are 25 mm for four sides. The title is started with an experiment title, followed by a proposal number. Authors are written with Roman font. The affiliations of the authors are also written with Roman font. The authors and the affiliations are related with a serial number, starting with the second affiliation. The main body is arranged as two-column format. The font is Roman. The references are cited with a number between parentheses, like [2]. The figure is cited like Fig.1. The references are shown at the end of the text. They are written of the format no(year)page_no. See the references in this example. Figures are provided as a PostScript file (Fig.1) with epsf style file, otherwise the quality of the output may not be assured.


[1] I. Ken et al., Phys. Rev. Lett. 14 (2000) 3456.
[2] O. Machi et al., Phys. Lett. A14 (1964) 3456.
[3] T. Shi et al., Hyp. Int. 14 (1976) 3456.


image1.wmf

